Name: ___________________________________ Hour: ___________
Geometric VS. Organic Copper Repoussé Project
 [image:] [image:] [image:]

Project Objectives:
· Students will create a low relief image in metal (copper foil) using the process of repoussé
· Student will be able to determine the difference between organic and geometric shapes
· Students will create a design that will be rendered on both a 2D surface and a 3D surface
Repoussé - shaped or ornamented with patterns in relief made by hammering or pressing on the reverse side
	Copper Repoussé Rubric
	Student Evaluation (Circle one)
	Teacher Evaluation

	Meets Requirements:
· Design is either geometric OR organic
· Design uses line, pattern, and contrast effectively
· Design has been successfully continued on to black border

	

Needs Work …... Strong

1 2 3 4 5
	Creativity:

/50

	
My design is (circle one): Geometric / Organic
	
/10

	Level of effort/attitude:
· Worked hard every class and did not clean up early
· Focused on work and good craftsmanship and used tools/materials correctly
· Project is complete and turned in on time
	

Needs Work …... Strong

1 2 3 4 5
	Effort/attitude:

/25

	Craftsmanship:
· Evidence of hard work and quality of skill is apparent
· Artwork has a variety of high and low points
· Design on outer paper is neat and well drawn
	

Needs Work …... Strong

1 2 3 4 5
	Craftsmanship:

/25

	Final Teacher Evaluation:

[bookmark: _GoBack]

Final Grade: /110 Points

image3.png
Campus Instruction X Infinite
€« c
Apps o Craig Hi

flickr Explore Create

4R G 113PM
17700 ™=

image1.png
Explore Create Upload

112PM
172014 =

image2.png
Campus Instruction X Infinite Campu: x Inbox - mmcfadden

P Pandora Intemet R 41 X Pinterest

Infinite Campus ™M Inbo M. Hurckman - Plan.

Explore Create Upload

R
Sote

o)

